

*Orexin/Hypocretin enhances synaptic strength
in VTA dopamine neurons*

Stephanie Borgland, Ph.D.

Ernest Gallo Clinic and Research Center, UCSF

Orexin/Hypocretin and Reward

- Orexin/Hypocretin increases VTA neuron firing (Korotkova et al., 2003)
- Intra-VTA orexin/hypocretin increases dopamine in the Nucleus Accumbens (Narita et al., 2006) or PFC (Vittoz and Berridge, 2006)
- Orexin/Hypocretin neurons are activated when rats prefer morphine in a CPP paradigm which is blocked by intra VTA hypocretin antagonist (Harris et al., 2005)
- CPP for morphine is abolished in orexin/hypocretin peptide knockout mice (Narita et al., 2006).
- Orexin/hypocretin i.c.v. reinstates cocaine seeking (Boutrel et al., 2006)

How does orexin/hypocretin mediate the rewarding effects of drugs?

Can ox/hcrt cause synaptic plasticity in dopamine neurons?

Why is synaptic plasticity in the VTA important?

- Glutamatergic synaptic plasticity plays a key role in neural plasticity relevant to addiction
 - Induction of behavioral sensitization is dependent on activation of NMDA receptors in the VTA (Kalivas and Alesdatter, 1993)
- Synaptic plasticity of dopamine neurons in the VTA may play a key role in the reinforcement of reward.

Patch Clamp Recording from VTA neurons

NMDA EPSC
+40 mV

AMPA EPSC
-70 mV

Cortical afferent VTA Dopamine neuron

Stim. Record
EPSC

(Excitatory
Postsynaptic
Currents)

OxA/Hcrt1 concentration-dependently increases NMDAR EPSCs in VTA neurons

n=12

OxA/Hcrt1 does not potentiate AMPA EPSCs in VTA neurons

n=8

Orexin/Hypocretin Pharmacology

OxA/Hcrt1 mediated potentiation of NMDAR EPSCs is inhibited by OX1/hcrt1 receptor antagonist

OxA/Hcrt1 on AMPAR synaptic transmission

- Activation of NMDARs is an important component for VTA long term potentiation (LTP)
- AMPAR/NMDAR is measure of LTP

NMDAR activation precedes AMPAR plasticity

NMDAR activation precedes AMPAR plasticity

Stress, cocaine, other drugs of abuse

Does orexin A potentiation of NMDARs facilitate cocaine-mediated AMPAR plasticity?

OXR1/Hcrt1R antagonist blocks cocaine induced potentiation of AMPAR/NMDAR ratio

5 days cocaine or saline +/- OXR1 antagonist

OXR1/Hcrt1R antagonist blocks cocaine induced potentiation of AMPAR/NMDAR ratio

5 days cocaine or saline +/- OXR1 antagonist

Does OxA/Hcrt1 increase AMPA/NMDA ratio?

Slices are incubated with OxA/Hcrt1 for 5 minutes

Recording

15 minutes

Recording

3-4 hours

OxA/Hcrt1 increases AMPAR/NMDAR hours after application

OxA/Hcrt1 causes a late phase increase in AMPAR mediated synaptic transmission

(7) (6) (7)

OxA/Hcrt1 causes a late phase increase in AMPAR mediated synaptic transmission that is NMDAR dependent

(7) (6) (7) (7)

Does OxA/Hcrt1 mediated plasticity of dopamine neurons have behavioral consequences?

- Activation of NMDARs is an important component for VTA LTP (Bonci & Malenka, 1999) and the development of cocaine sensitization (Kalivas & Alesdatter, 1993)
- Behavioral sensitization is a progressive increase in locomotor response to the same cocaine dose.
- Since cocaine sensitization is dependent on NMDAR activation in the VTA, we hypothesized that OxA/Hcrt1 may have a role in behavioral sensitization to cocaine.

OXR1/Hcrt1R antagonist blocks cocaine sensitization

Behavioral sensitization is blocked with intra-VTA injections of OXR1/Hcrt1R antagonist

Hypothesis

Orexin/hypocretin has a profound role in altering synaptic plasticity in a neural circuit important for motivation

Does orexin/hypocretin signaling mediate motivated behavior?

ie. if orexin/hypocretin receptors are blocked, will rats work as much to get cocaine?

Self-administration Progressive Ratio

0.5 mg/infusion cocaine
Paired with tone and light

Progressive ratio

1 2 3 4

Surgery

FR1

FR3

FR5

Naive

Vehicle

Vehicle

SB 334867

Vehicle treated rats do not reduce pressing for the duration of the experiment

OXR1/Hcrt1 antagonist reduces "motivation" in progressive ratio test in cocaine self-administering rats

SB 334867 10 mg/kg

n=12

Cumulative response shows the pattern of presses for cocaine in vehicle and SB334867 treated rats

Food self administration

n=9

Orexin/Hcrt 1 receptor signaling is not involved in motivation for food

SB 334867 10 mg/kg

n=10

Orexin/Hcrt 1 receptor signaling is not involved in motivation for food

SB 334867 20 mg/kg

Cumulative response shows the pattern of presses for food in vehicle and SB334867 treated rats

Cocaine Self-Administration increases OxA/Hcrt1 potentiation of NMDARs

n=8

n=8

OxA/Hcrt 1 mediated potentiation of NMDAR is not different between food restricted (sham) and naive rats

Naive

Sham

n=7

n=9

Cocaine self-administration potentiates OxA/Hcrt1-mediated synaptic plasticity in the VTA

Summary

- OxA/Hcrt1 potentiates NMDA currents in DA neurons of the VTA.
 - OxA/Hcrt1 enhance:
 - synaptic strength in the mesolimbic system
 - burst firing of DA neurons, and increase in DA release.
- OxA/Hcrt1 causes a late phase increase in AMPAR mediated synaptic transmission
 - Facilitating dopamine's role in reinforcement?

Summary -2

- OXR1/Hcrt1R antagonist blocks cocaine sensitization, indicating that activation of orexin/hypocretin 1 receptors in the VTA is required for the development of sensitization.
- Orexin/hypocretin signaling is involved in “motivation” for cocaine but not food seeking
- Cocaine self-administration potentiates orexin/hypocretin-mediated plasticity in the VTA

Acknowledgements

Sharif Taha

Federica Sarti

Shao-Ju Chang

Billy Chen

Antonello Bonci

Howard Fields

Funding: NARSAD

NIDA (A.B.)

State of California (A.B.)

Prolonged application causes a long-lasting increase in NMDAR EPSCs

n=6

Does OxA/Hcrt1 potentiate NMDARs in dopamine neurons?

OxA/Hcrt1 increases NMDAR EPSCs in VTA dopaminergic neurons

Biocytin-TR

TH-FITC

Merge

Orexin plays a gatekeeper role in that it enables neuroplasticity in excitatory synapses in the VTA

Ox/hcrt potentiation of NMDA promotes burst firing and increases DA release.

Ox/hcrt late phase potentiation of AMPARs may prolong burst firing.

This plasticity may underlie the intensification of goal-directed behavior.

OXR1 antagonist reduces food self-administration in the presence of cocaine

OXR1 antagonist reduces breakpoint in the presence of cocaine

Dopamine is required for the orexin-mediated reduction in food seeking

Dopamine is required for the orexin-mediated reduction in food seeking

SB 334867 attenuates potentiation of breakpoint by a single injection of cocaine

OXR1 signaling needed for cocaine PR but not food PR

- Is increased dopamine required for orexin release?
 - Can blocking orexin receptors in food treated rats reduce breakpoint after injection of GBR12909 (5 mg/kg) or cocaine (15 mg/kg)?
- Is orexin signaling involved only for highly motivational substances?
 - If you increase the reinforcing value of the reward, ie. Sucrose or high fat, will the orexin antagonist reduce seeking?
- Does cocaine potentiate orexin release/signaling?

SB 334867 (10 mg/kg) does not reduce motivation for sucrose

SB 334867 (20 mg/kg) does not reduce motivation for sucrose

OXR1 signaling needed for cocaine PR but not food PR

- Is increased dopamine required for orexin release?
 - Can blocking orexin receptors in food treated rats reduce breakpoint after injection of GBR12909 (5 mg/kg) or cocaine (15 mg/kg)?
- Is orexin signaling involved only for highly motivational substances?
 - If you increase the reinforcing value of the reward, ie. Sucrose or high fat, will the orexin antagonist reduce seeking?
- Does cocaine/dopamine potentiate orexin release/signaling?
 - Is there a change in pre-pro orexin in the LH?
 - Is there an alteration of orexin-mediated plasticity in the VTA?

Future experiments

- Are sucrose pellets not reinforcing enough? Is orexin signaling involved in motivation for high fat pellets?
- Does chronic cocaine change levels of pre-pro orexin or orexin A released?
- Is the OXR1 antagonist mediating the reduction in cocaine seeking acting in the VTA?

Orexin and Self-Administration

- Single injection (icv) of OxA induced persistent elevations of ICSS thresholds in drug naïve rats (Boutrel et al., 2006)
- OxA (icv) reinstated cocaine & food self admin (2 wk extinction) (Boutrel et al., 2006)
- OxA induced reinstatement was partially blocked by adrenergic and CRF antagonists (Boutrel et al., 2006)
- OXR1 antagonist (ip) blocked footshock induced reinstatement (Boutrel et al., 2006)
- OxA (icv) for 3 consecutive days did not alter cocaine self administration (Boutrel et al., SFN 2004)
- ~~OxA (icv) did not alter progressive ratio for cocaine (0.25 mg/infusion; Boutrel et al., SFN 2004)~~